Lawrence Livermore National Laboratory #### Chemical Kinetic Research on HCCI & Diesel Fuels William J. Pitz (PI), Charles K. Westbrook, Marco Mehl, M. Lee Davisson Lawrence Livermore National Laboratory May 12, 2009 Project ID # ace_13_pitz DOE National Laboratory Advanced Combustion Engine R&D Merit Review and Peer Evaluation Washington, DC This presentation does not contain any proprietary or confidential information. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344 ## **Overview** ### **Timeline** Ongoing project with yearly direction from DOE ### **Budget** - Funding received in FY08 and expected in FY09: - 800K (DOE) #### **Barriers** - Increases in engine efficiency and decreases in engine emissions are being inhibited by an inadequate ability to simulate in-cylinder combustion and emission formation processes - Chemical kinetic models are critical for improved engine modeling and ultimately for engine design #### **Partners** Interactions/ collaborations: DOE Working Group, National Labs, many universities, FACE Working group. ## Relevance to DOE objectives - Support DOE objectives of petroleum-fuel displacement by - Improving engine models so that further improvements in engine efficiency can be made - Developing models for alternative fuels (biodiesel, ethanol, other biofuels, oil-sand derived fuels, Fischer-Tropsch derived fuels) so that they can be better used to displace petroleum fuels while maximizing engine performance and efficiency and minimizing pollutant emissions LLNL-PRES-411416 ## **Approach** - Develop chemical kinetic reaction models for each individual fuel component of importance for fuel surrogates of gasoline, diesel, and alternative fuels including biofuels - Combine mechanisms for representative fuel components to provide surrogate models for practical fuels - diesel fuel - gasoline (HCCl and/or SI engines) - Fischer-Tropsch derived fuels - Biodiesel, ethanol and other biofuels - Reduce mechanisms for use in CFD and multizone HCCI codes to improve the capability to simulate in-cylinder combustion and emission formation/destruction processes in engines - Use the resulting models to simulate practical applications in engines, including diesel, HCCl and spark-ignition, as needed - Iteratively improve models as needed for applications ## **Objectives** - Improving models for diesel engines - Develop a model for n-heptamethylnonane: important fuel component for modeling diesel fuel - a primary reference fuel for diesel - Include both high and low temperature chemistry important to model low temperature combustion modes Improve component models for gasoline fuels, including n-heptane, iso-octane and toluene Improve mixture models of components for gasoline fuels 2009 DOE Merit Review ### **Technical Accomplishment Summary** - Improving models for diesel engines - Completed development of high and low temperature model for heptamethyl nonane, important component and primary reference fuel for diesel - Milestones: - √ 5/9/09 High temperature mechanism - √ 9/9/09 Low temperature mechanism - Improving models for gasolinefueled engines: - Completed validation of component models for n-heptane, iso-octane and toluene, important components for gasoline fuels Developed new surrogate models for gasoline fuels ## We have developed a model for heptamethylnonane, a primary reference fuel for diesel - One of the two primary reference fuels for diesel ignition properties (cetane number) - n-hexadecane 2,2,4,4,6,8,8 heptamethylnonane - High and low temperature portion of the mechanism complete - First-ever complete set of high and low temperature kinetic mechanisms for heptamethylnonane Recommended surrogate for diesel fuel (Farrell et al., SAE 2007): ## **Diesel Fuel Surrogate palette:** 2009 DOE Merit Review LLNL-PRES-411416 ## Heptamethylnonane (HMN) has a lot of structural similarities to iso-octane Site-specific reaction rates for **HMN** based largely on iso-octane Development of detailed chemical kinetic mechanism for heptamethyl nonane (HMN) 2,2,4,4,6,8,8 heptamethylnonane - Iso-octane and HMN are surrogate components useful for Fischer-Tropsch fuels that can be bio-derived - Mechanism includes low and high temperature reactions => can examine low temperature combustion strategies in engines - 1114 species LLNL-PRES-411416 - 4468 reactions - No fundamental laboratory experiments were originally available on HMN for mechanism validation Reactivity for HMN is between those of iso-octane and large n-alkanes ### Similar behavior seen at 40 bar # Recent experimental results show excellent agreement with modeling for HMN Experimental data shock tube data on iso-cetane (or HMN) from Oehlschlaeger et al, Rensselaer Polytechnic Institute, 2009 ## Recent improvements to fuel surrogate models: Gasoline ## n-Heptane and iso-octane behave well over a wide pressure and temperature range iso-octane: P = 15 - 45 atm T = 650K - 1150K Φ= 1 Significant improvements over the whole range of pressures Shock tube and rapid compression machine validation of n-heptane & iso-octane mechanisms: n-heptane: P = 3 - 50 atm T = 650K - 1200K Φ = 1 Minetti R., M. Carlier, M. Ribaucour, E. Therssen, L. R. Sochet (1995); H.K.Ciezki, G. Adomeit (1993); Gauthier B.M., D.F. Davidson, R.K. Hanson (2004); Mittal G. and C. J. Sung,(2007); Minetti R., M. Carlier, M. Ribaucour, E. Therssen, L.R. Sochet (1996); K. Fieweger, R. Blumenthal, G. Adomeit (1997). # After much development work, toluene mechanism behaves quite well ## Species profiles measured in a jet stirred reactor are correctly reproduced as well **P** = 1 atm T = 0.1s ## Good agreement with experimental measurements The model explains the differences between the ignition delay times obtained in shock tube and rapid compression machine experiments Dagaut, P., G. Pengloan, Ristori, A. (2002) # **Examined binary and surrogate mixtures relevant** to gasoline fuels #### Gasoline fuel surrogate palette 2009 DOE Merit Review ### Mechanism simulates well n-heptane/toluene mixtures in a rapid compression machine Toluene delays the low temperature heat release and high temperature ignition Experiments: Vanhove, G., Minetti, R., Petit, G. (2006) ### Iso-octane/toluene mixtures well simulated Interactions similar to those observed for n-heptane Toluene addition lowers low temperature heat release and delays high temperature ignition ## Iso-octane/1-hexene mixtures well simulated Experimental data: Vanhove, G., Minetti, R., Petit, G. (2006) Allylic site on 1-hexene depresses reactivity of mixture Some low temperature reactivity from 1-hexene Radical Scavenging from the double bond ### Reasonable agreement for toluene/1-hexene mixtures Experimental data: Vanhove, G., Minetti, R., Petit, G. (2006) Formation of allylic radicals suppresses reactivity Some low temperature reactivity from 1-hexene ## Gasoline surrogate well simulated #### Rapid compression machine validation Experiments: Vanhove, G., Minetti, R., Petit, G. (2006) ## Jet stirred reactor validation: 10 atm, $\tau = 0.5$ s Experiments: M. Yahyaoui, N. Djebaïli-Chaumeix, P. Dagaut, C.-E. Paillard, S. Gail (2007) ## Key component interactions identified #### n-alkane Long unsaturated chain promotes low temperature reactivity ### Iso-alkane Primary sites reduce reactivity – substitutions on the chain interfere with isomerizations #### n-alkene Double bonds act as radical scavenger – allylic sites depress reactivity ### toluene Abstraction on the benzylic site generates stable radicals – suppresses reactivity Lawrence Livermore National Laboratory ## **HCCI engine results:** # Better simulation of heat release rate PRF80 fueling ## We have obtained engine speciation data for validation of HCCI KIVA multizone model with detailed chemical kinetics - Lee Davisson (LLNL) in collaboration with John Dec and Magnus Sjöberg, Sandia - Expanded sample standards to 25 neat materials, including oxygenated hydrocarbons - Developed HPLC method for derivatized C1-C5 aldehydes and ketones - Collected and measured HCCI exhaust species using PRF80 fuel in Sandia engine - ➤ Pre-mix phi sweep from 0.32 to 0.08 equivalence ratio - Collected several at near misfire conditions - ➤ Analytical work 95% complete - Data analysis ongoing - o e.g., comparison to previous gasoline and isooctane results LLNL-PRES-411416 ## **PRF80 Initial Species Results** - Greater than 50 identifiable species in the exhaust - Similarity to results from iso-octane and Chevron-Phillips Reference Gasoline - Many species in common, but relative amount varies - Larger distribution of oxygenated species in near-misfire exhaust conditions # We collaborate with others to reduce our models for use in reacting flow codes 940 species 3887 reactions 211 species 794 reactions na 2000 Methyl-decanoate, biodiesel surrogate Niemeyer, Raju and Sung, 2009 Tianfeng Lu and C. K. Law, 2009 ## We now have state-of-the-art, chemical kinetic models for transportation fuels #### Gasoline - n-heptane - iso-octane - Diesel - n-cetane - iso-cetane - **Biodiesel** ## Mechanisms are available on LLNL website and by email #### http://www-pls.llnl.gov/?url=science_and_technology-chemistry-combustion Hydrogen Ethanol #### Dimethyl Ether CH4, C2H4, C2H6, C3H8, and nC4H10 CH4, C2H4, C2H6, C3H6, C8-C16 n-Alkanes #### Cyclohexane Methylcyclohexane Methyl Butanoate and Methyl Formate Methyl Decanoate #### Dimethyl Carbonate Heptane, Detailed Mechanism Heptane, Reduced Mechanism iso-Octane Primary Reference Fuels: iso-Octane / n-Heptane Mixtures Organophosphorus Compounds under Incineration Conditions Organophosphorus Compounds in Propane Flames Organophosphorus Compounds Effect on Flame Speeds #### Combustion Chemistry #### Go Directly to Mechanisms... The central feature of the Combustion Chemistry project at LLNL is our development, validation, and application of detailed chemical kinetic reaction mechanisms for the combustion of hydrocarbon and other types of chemical fuels. For the past 30 years, our group has built hydrocarbon mechanisms for fuels from hydrogen and methane through much larger fuels including heptanes and octanes. Other classes of fuels for which models have been developed include flame suppressants such as halons and organophosphates, and air pollutants such as soot and oxides of nitrogen and suffur. Reaction mechanisms have been tested and validated extensively through comparisons between computed results and measured data from laboratory experiments (e.g., shock tubes, laminar flames, rapid compression machines, flow reactors, stirred reactors) and from practical systems (e.g., diesel engines, spark-ignition engines, homogeneous charge, compression ignition (HCCI) engines). We have used these kinetic models to examine a wide range of combustion systems. C8-C16 n-Alkanes #### **Gasoline Engine** (Spark Ignition) #### Diesel Engine (Compression Ignition) NOx & Soot #### **HCCI Engine** (Homogeneous Charge Compression Ignition) Low-Temperature Combustion: Ultra-Low Emissions (<1900K) ## **Industry Collaboration** - Our major current industry collaboration is via the DOE working groups on HCCI and diesel engines. - All results presented at Advanced Engine Combustion Working group meetings (Industry, National labs, Univ. of Wisc.) - Collaboration with Magnus Sjöberg and John Dec at Sandia on HCCI engine experiments - Collaboration with Randy Hessel at Univ. of Wisconsin on CFD simulations. - Second interaction is participation with universities - Collaboration with Curran at National Univ. of Ireland on many fuels - Collaboration with Prof. Oehlschaeger at RPI on large alkanes - Collaboration with C. K. Law's group, Princeton University on mechanism reduction - Collaboration with Prof. Koshi at Univ. of Tokyo on toluene - Participation in other working groups with industrial representation - Fuels for Advanced Combustion Engines (FACE) Working group LLNL-PRES-411416 ## Special recognitions and awards during FY09 - Charles K. Westbrook: Elected to the 2008-2009 Class of Fellows of the Society of Automotive Engineers (SAE). - Charles K. Westbrook: 2008 Bernard Lewis Gold Medal award by the Combustion Institute. - Charles K. Westbrook: 2008 2012 President of the Combustion Institute. - William J. Pitz, "Progress in Chemical Kinetic Modeling for Surrogate Fuels," Invited Plenary Lecture, The 7th COMODIA International Conference on Modeling and Diagnostics for Advanced Engine Systems, Sapporo, Japan, July, 2008. ### **Activities for Next Fiscal Year** ## Develop detailed chemical kinetic models for: large alkyl benzene, important component for diesel fuel - gasoline surrogate with ethanol - larger olefins in present gasoline (C5, C6 branched olefins, nC7 olefins) for Advanced Petroleum Based Fuels - actual biodiesel component (methyl stearate) for Non-Petroleum Based Fuels ## **Summary** - Approach to research - Continue development of surrogate fuel mechanisms to improve engine models for HCCI and diesel engines - Technical accomplishments: - Completed reaction mechanism for the high and low temperature oxidation of heptamethylnonane - Collaborations/Interactions - Collaboration through AEC working group and FACE working group with industry. Many collaborators from national labs and universities - Plans for Next Fiscal Year: - Large alkyl benzene, important component for diesel - Gasoline surrogate with ethanol LLNL-PRES-411416